
KORKEIMMAN HALLINTO-OIKEUDEN PÄÄTÖS Antopäivä
13.9.2013
Taltionumero
2898
Diaarinumero
1130/3/12

1 (6)

Asia Vammaispalvelua koskeva valitus

Valittaja A

Päätös, jota valitus koskee

Turun hallinto-oikeus 8.3.2012 nro 12/0160/2

Asian aikaisempi käsittely

A on hakenut vammaisuuden perusteella järjestettävistä palveluista ja tu-
kitoimista annetun lain (vammaispalvelulaki) nojalla korvausta omakoti-
talon yläkertaan sijoittuvan wc:n rakentamisesta aiheutuviin kustannuk-
siin. Meri-Puu Ky:n kustannusarvio wc:n rakentamisesta on 4 380 euroa.

Porin perusturvalautakunnan alainen viranhaltija on päätöksellään
20.5.2011(2011 89) hylännyt hakemuksen. Päätöksen perusteluna on to-
dettu, että wc-tilan rakentamista yläkertaan ei kotikäynnillä saadun selvi-
tyksen perusteella pidetä sellaisena asunnon muutostyönä, jota hakija
välttämättä tarvitsee suoriutuakseen tavanomaisista elämäntoiminnoista.

Porin perusturvalautakunta on päätöksellään 11.8.2011 (§ 85) hylännyt
A:n oikaisuvaatimuksen.

Hallinto-oikeuden ratkaisu

Turun hallinto-oikeus on valituksenalaisella päätöksellään jättänyt tutki-
matta A:n valituksen siltä osin kuin se on koskenut A:n tyytymättömyyt-
tä viranhaltijoiden toimintaan tai asian käsittelyaikaan ja muilta osin hy-
lännyt A:n valituksen perusturvalautakunnan päätöksestä.

2 (6)

Hallinto-oikeus on on perustellut päätöstään seuraavasti:

Tutkimatta jättäminen

Hallinto-oikeuden toimivaltaan ei kuulu asian käsittelyaikaan tai viran-
haltijoiden toimintaan liittyvien kantelutyyppisten vaatimusten tutkimi-
nen.

Asunnon muutostyöt

Vammaispalvelulain mukaan kunnan on korvattava vaikeavammaiselle
henkilölle asunnon muutostöistä sekä asuntoon kuuluvien välineiden ja
laitteiden hankkimisesta hänelle aiheutuvat kohtuulliset kustannukset,
jos hän vammansa tai sairautensa johdosta välttämättä tarvitsee näitä toi-
menpiteitä suoriutuakseen tavanomaisista elämän toiminnoista.

Vammaispalveluasetuksen mukaan korvattavia asunnon muutostöitä ovat
henkilön vamman tai sairauden vuoksi suoritettavat välttämättömät ra-
kennustyöt kuten ovien leventäminen, luiskien rakentaminen, kylpyhuo-
neen, wc:n ja vesijohdon asentaminen, kiinteiden kalusteiden ja raken-
nus- ja sisustusmateriaalien muuttaminen sekä vastaavat muut henkilön
vakituisessa asunnossa suoritettavat rakennustyöt. Asunnon muutostyök-
si katsotaan myös muutostöiden suunnittelu sekä esteiden poistaminen
asunnon välittömästä lähiympäristöstä.

A:lla on osteoporoosia ja nivelreuma, jotka heikentävät hänen toiminta-
kykyään. 19.4.2011 tehdystä kotikäynnistä laaditusta lausunnosta käy
ilmi, että A asuu kaksikerroksisessa omakotitalossa, jonka alakerrassa
ovat keittiö, olohuone, takkahuone sekä wc- ja pesutilat. Makuuhuoneet
sijaitsevat yläkerrassa, jossa ei ole wc:tä. Lausunnon mukaan talon ala-
kerta on avonaista tilaa eli huoneiden välillä ei ole väliseiniä. A on kerto-
nut kykenevänsä liikkumaan ala- ja yläkerran välisissä portaissa ja käyt-
tämään yläkerran makuuhuonetta. Hän ei kertomansa mukaan kuiten-
kaan pysty kiirehtimään portaissa, mikäli yöllä tulee äkillistä tarvetta
wc-asiointiin. Kotikäynnistä laaditussa lausunnossa on todettu, että ny-
kyisestä olohuoneesta olisi mahdollista tehdä makuuhuone, jolloin wc si-
jaitsisi samassa kerroksessa makuuhuoneen kanssa, ja kulku olisi estee-
töntä.

Porin perusturvakeskuksen kirvesmies Mika Koski on Porin perusturva-
lautakunnan lisälausuntoon liitetyssä selvityksessään todennut, että ala-
kerran takkahuone soveltuu makuutilakäyttöön. Takkahuoneen ja pesuti-
lan välissä oleva vaatehuone on mahdollista purkaa, jos makuutilaan tar-
vitaan lisää esteetöntä tilaa.

3 (6)

Asiassa on kysymys siitä, onko wc:n rakentaminen omakotitalon yläker-
taan vammaispalvelulaissa tarkoitetulla tavalla välttämätöntä A:n päivit-
täisistä toiminnoista suoriutumisen kannalta, kun esteetön wc-tila sijait-
see omakotitalon alakerrassa.

Kun otetaan huomioon asiassa saatu selvitys omakotitalon tilaratkaisuis-
ta ja siitä, että riittävä makuutila on mahdollista sijoittaa myös talon ala-
kertaan, jossa nykyinen wc-tila sijaitsee, yläkerran wc:n rakentamisesta
aiheutuvat kustannukset eivät ole vammaispalvelulain nojalla korvatta-
via A:n vamman tai sairauden aiheuttamasta tarpeesta johtuvia välttä-
mättömiä kustannuksia hänen tavanomaisista elämäntoiminnoistaan suo-
riutumiseksi. Alakerran tilojen ei voida katsoa muuttuvan A:n ja hänen
puolisonsa tarpeisiin nähden epätarkoituksenmukaisiksi tai riittämättö-
miksi sen perusteella, että makuutila sijoitetaan sinne. A:n esittämät sei-
kat eivät anna aihetta arvioida asiaa toisin. Perusturvalautakunta on voi-
nut hylätä A:n oikaisuvaatimuksen.

Hallinto-oikeuden soveltamat oikeusohjeet

Hallinto-oikeuslaki 3 §
Hallintolainkäyttölaki 51 § 2 momentti
Laki vammaisuuden perusteella järjestettävistä palveluista ja tuki-
toimista 9 § 2 momentti
Asetus vammaisuuden perusteella järjestettävistä palveluista ja tuki-
toimista 12 § 1 momentti

Käsittely korkeimmassa hallinto-oikeudessa

A on valituksessaan vaatinut, että hallinto-oikeuden ja perusturvalauta-
kunnan päätökset kumotaan. A on perustellut valitustaan muun ohella
seuraavasti:

Hallinto-oikeuden antama päätös ei perustu vammaispalvelulakiin ja
-asetukseen. Makuuhuoneen rakentaminen alakertaan muuttaa alakerran
esteettömät tilat toimimattomiksi, sillä tässä ratkaisussa käytöstä poistuu
joko olohuone tai monitoimisesti käytetty takkahuone. Vaihtoehto lisäisi
lämmityskustannuksia ja alentaisi kiinteistön arvoa. Sen sijaan wc-tilan
rakentaminen yläkertaan on halvempaa ja myös poistaa A:n sairaudesta
aiheutuvaa inhimillistä ja itsenäistä elämää estävää haittaa. Lisäksi tämä
takaisi yläkerran tilojen esteettömyyden. Ratkaisumalli myös loukkaa
A:n itsemääräämisoikeutta ja johtaa syrjivään ja epätasa-arvoiseen koh-
teluun A:n perusasioiden valinnoissa.

4 (6)

Takkahuoneen muuttaminen makuuhuoneeksi ei sovellu tilan koon
vuoksi eikä takaa makuuhuoneelta vaadittavaa yksityisyyttä. Ratkaisu-
malli estää myös ilmankierron.

A:n otettua yhteyttä sosiaalitoimeen häntä on kohdeltu lainvastaisesti.
Lain edellyttämät aikarajat on rikottu, toimintasuunnitelmaa ei ole tehty
ja A:n kotiin tehty kotikäynti oli epäkunnioittava. A:n toivomuksia ei ole
kuunneltu eikä hänen tarpeitaan ole otettu huomioon.

Valitukseen on liitetty Merikarvian kunnan vs. rakennustarkastaja Sirpa
Ollilan 16.3.2012 antama rakennustekninen lausunto A:n omakotitalosta.
Lausunnossa on esitetty muun ohella seuraavaa: Rakennuksen kantaviin
rakenteisiin ei ole syytä kajota perusparannusta tai laajennustöitä suunni-
teltaessa. Rakennuksen tulisija lämmittää nykyisellä huoneratkaisulla
koko rakennusta. Puulämmitys on uusiutuvan energian käyttöä. Takka-
huoneeseen sijoitettava makuuhuone estää nykyisen toimivan huonerat-
kaisun ja heikentää tilojen esteettömyyttä. Nykyisessä uudisrakentami-
sessa sijoitetaan yläkertaan melkein poikkeuksetta wc-tilat.

Porin perusturvalautakunta on antanut selityksen, jossa se on vaatinut
valituksen hylkäämistä ja esittänyt perusteluina vaatimuksilleen muun
ohella seuraavaa:

Porin perusturvakeskus on esittänyt hallinto-oikeudelle selvityksen siitä,
että makuuhuone on A:n asunnossa mahdollista sijoittaa alakertaan wc-
tilojen välittömään läheisyyteen. Hallinto-oikeuden mukaan yläkertaan
rakennettavat wc-tilat eivät ole vamman tai sairauden aiheuttamasta tar-
peesta johtuvia välttämättömiä kustannuksia tavanomaisista elämän toi-
minnoista suoriutumiseksi. Alakerran tilojen ei myöskään voida katsoa
muuttuvan epätarkoituksenmukaisiksi tai riittämättömiksi sen johdosta,
että takkahuonetilat muutettaisiin makuuhuoneeksi.

Muurattuja tulisijoja koskevat rakennusmääräykset eivät rajoita tai estä
kyseessä olevien tilojen käyttöä makuuhuoneena. Tilojen muuttaminen
ei muutenkaan edellytä kantaviin rakenteisiin puuttumista, vaikka raken-
nustarkastajan lausunnossa asiaa käsitellään.

Lisäksi A:n oman ilmoituksenkin mukaan hänen liikkumisvaikeutensa
kohdistuu lähinnä yöaikaan. A:n mukaan hänen vammaisuutensa ei ole
niin paha, etteikö hän voisi käyttää yläkerrassa sijaitsevaa makuuhuonet-
ta. Vaaditut muutostyöt eivät tältäkään osin ole vammaispalvelulain tar-
koittamalla tavalla välttämättömiä, vaan luonteeltaan lähinnä asumismu-
kavuutta lisääviä.

5 (6)

Selitykseen on liitetty Suomen rakentamismääräyskokoelman muurattuja
tulisijoja koskevat ohjeet 1985 E8.

A on antanut vastaselityksen.

Korkeimman hallinto-oikeuden ratkaisu

Korkein hallinto-oikeus on tutkinut asian. Valitus hylätään. Hallinto-oi-
keuden päätöstä ei muuteta.

Perustelut

Kun otetaan huomioon edellä ilmenevät hallinto-oikeuden päätöksen pe-
rustelut ja perusteluissa mainitut oikeusohjeet sekä korkeimmassa hallin-
to-oikeudessa esitetyt vaatimukset ja asiassa saatu selvitys, hallinto-oi-
keuden päätöksen muuttamiseen ei ole perusteita.

Tätä kaikki asianomaiset noudattakoot.

Korkein hallinto-oikeus:

Anne E. Niemi Eija Siitari

Alice Guimaraes-Purokoski (t) Tuomas Lehtonen

Outi Suviranta

Asian esittelijä,
oikeussihteeri Camilla Sandström

6 (6)

Jakelu

Päätös A, maksutta
Jäljennös Turun hallinto-oikeus

Porin perusturvalautakunta

